## Modeling the Spectral Energy Distributions and Variability of Blazars Markus Böttcher Ohio University, Athens, OH, USA Fermi and Jansky St. Michael's, MD, November 10, 2011 ## Leptonic Blazar Model ## Sources of External Photons Direct accretion disk emission (Dermer et al. 1992, Dermer & Schlickeiser 1994) Optical-UV Emission from the Broad-line Region (BLR) (Sikora et al. 1994)Jet Infrared Radiation from the Obscuring Torus (Blazejowski et al. 2000) Synchrotron emission from slower/faster regions of the jet (Georganopoulos & Kazanas 2003) Spine – Sheath Interaction (Ghisellini & Tavecchio 2008) Obscuring Torus ### **Blazar Classification** #### **Quasars**: Low-frequency component from radio to optical/UV, $$v_{\rm sy} \le 10^{14}~{\rm Hz}$$ High-frequency component from X-rays to γ-rays, often dominating total power Low-frequency peaked / Intermediate BL Lacs (LBLs/ IBLs): Peak frequencies at IR/ Optical and GeV gammarays, $10^{14} \text{ Hz} < v_{sy} \le 10^{15} \text{ Hz}$ Intermediate overall luminosity Sometimes γ-ray dominated High-frequency peaked BL Lacs (HBLs): Low-frequency component from radio to UV/X-rays, $$v_{\rm sy} > 10^{15} \ {\rm Hz}$$ often dominating the total power High-frequency component from hard X-rays to highenergy gamma-rays ## Spectral modeling results along the Blazar Sequence: Leptonic Models Low magnetic fields (~ 0.1 G); High electron energies (up to TeV); Large bulk Lorentz factors ( $\Gamma$ > 10) No dense circumnuclear material → No strong external photon field High-frequency peaked BL Lac (HBL): The "classical" picture ## Spectral modeling results along the Blazar Sequence: Leptonic Models High magnetic fields (~ a few G); Lower electron energies (up to GeV); Lower bulk Lorentz factors ( $\Gamma \sim 10$ ) ### Radio Quasar (FSRQ) ### Intermediate BL Lac Objects Spectral modeling with pure SSC would require extreme parameters (far sub-equipartition B-field) Including External-Compton on an IR radiation field allows for more natural parameters and near-equipartition B-fields $\rightarrow$ $\gamma$ -ray production on > pc scales? ### Hadronic Blazar Models ### Requirements for lepto-hadronic models - To exceed p- $\gamma$ pion production threshold on interactions with synchrotron (optical) photons: $E_p > 7x10^{16} E^{-1}_{ph,eV} eV$ - For proton synchrotron emission at multi-GeV energies: E<sub>p</sub> up to ~ 10<sup>19</sup> eV (=> UHECR) - Require Larmor radius ``` r_L \sim 3x10^{16} E_{19}/B_G cm \le a \text{ few } x 10^{15} cm \implies B \ge 10 G (Also: to suppress leptonic SSC component below synchrotron) ``` - => Synchrotron cooling time: $t_{sv}(p) \sim$ several days - => Difficult to explain intra-day (sub-hour) variability! - → Geometrical effects? ## Lepto-Hadronic Model Fits Along the Blazar Sequence BL Lacertae (LBL) Strongly peaked $\gamma$ -ray spectra achievable by p-synchrotron. Cascades allow extension to VHE γ-rays, but produce flat extension towards X-rays ## Lepto-Hadronic Model Fits Along the Blazar Sequence ## Lepto-Hadronic Model Fits Along the Blazar Sequence RGB J0710+591 (HBL) ### RX J0648+152 Pure Leptonic SSC: Overpredicting Fermi flux; $L_{\rm B}/L_{\rm e} = 0.16$ Aliu et al. (2011): in press ### RX J0648+152 <u>Leptonic</u> <u>SSC + EC</u>: $T_{ext} = 10^3 \text{ K}$ Good description of entire SED $L_B/L_e = 41$ Aliu et al. (2011): in press ### RX J0648+152 Aliu et al. (2011): in press RBS 0413 ## Pure Leptonic SSC: Mismatch in Fermi spectral index; $$L_{\rm B}/L_{\rm e} = 0.06$$ Aliu et al. (2012): in prep. **RBS 0413** <u>Leptonic</u> SSC + EC: $T_{\text{ext}} = 1.5*10^3 \text{ K}$ Good description of entire SED $L_{\rm B}/L_{\rm e} = 1.2$ Aliu et al. (2012): in prep. Aliu et al. (2012): in prep. # Problems of spherical, homogeneous models If the entire SED is produced by the same electron population, variability at all frequencies should be well correlated – but ... # Problems of spherical, homogeneous models Cross-correlations between frequency bands and time lags do not show a consistent picture => Possible < 1 day delay (hard lag) of $\gamma$ -rays behind R-band (?) Markarian 421 (2005 - 2006): X-rays vs. TeV γ-rays (Horan et al. 2008) => (0.2 - 10 keV) X-rays leading the VHE $\gamma$ -rays by $\sim 1$ week? Time lags and spectral hysteresis between different X-ray energies seen with changing sign /direction! # The Internal Shock Model for Blazars (Böttcher & Dermer 2010) The central engine ejects two plasmoids (a,b) into the jet with different, relativistic speeds (Lorentz factors $\Gamma_b >> \Gamma_a$ ) Shock acceleration $\rightarrow$ Injection of particles with $Q(\gamma) = Q_0 \gamma^{-q}$ for $\gamma_1 < \gamma < \gamma_2$ $\gamma_2$ from balance of acceleration and radiative cooling rate $\gamma_1$ from normalization to overall energetics Detailed numerical simulations: Sokolov et al. (2004), Mimica et al. (2004), Sokolov & Marscher (2005), Graff et al. (2008), Joshi & Böttcher (2011) ### **Time-Dependent Electron Distributions** ## Competition of injection of a power-law distribution of relativistic electrons with radiative cooling At any given time $t_{em}(x)$ = time elapsed since the shock has crossed a given point x ### <u>Time-dependent</u> <u>electron distribution:</u> $$\gamma_{\min} = (\gamma_1^{-1} + \nu_0 t)^{-1}$$ ### Radiation Mechanisms 1) Synchrotron: Delta-Function Approximation => $$vF_v^{sy}$$ (t<sub>obs</sub>) can be calculated fully analytically! - 2) External-Compton: Delta-Function Approximation (Thomson) - + mono-energetic, isotropic external radiation field $$=> vF_v^{EC} (t_{obs})$$ can be calculated fully analytically! - 3) Synchrotron-Self Compton: Delta-Function Approximation (Thomson) - => Two integrations to be done numerically. ### Parameters / SED characteristics typical of FSRQs or LBLs ### Snap-shot SEDs and time-averaged SED over 30 ksec ### **Light Curves** #### **Discrete Correlation Functions** ### Parameter Study ### Varying the External Radiation Energy Density #### **SED Characteristics** ### Parameter Study ### Varying the External Radiation Energy Density ### **DCFs / Time Lags** - Leptonic models generally allow for successful models for all classes of blazars, with increasing external-Compton dominance along the sequence from HBL → IBL → LBL → FSRQ. - 3. Some VHE HBLs disfavour pure SSC. - 4. Lepto-hadronic models provide successful SED fits to many VHE blazars, but rapid variability is hard to explain. - 5. Semi-analytical internal-shock model can be used to predict inter-band time lags: Slight parameter variations can lead to reversal of time lags. Boettcher · Harris Krawczynski (Eds.) Edited by M. Boettcher, D. E. Harris, and H. Krawczynski WILEY-VCH #### From the contents: - Introduction and Historical Perspective - Special Relativity of Jets - Radiation Processes - Central Engines, Acceleration, Collimation and Confinement of Jets Written by a carefully selected consortium of researchers working in the field, this book provides an up-to-date summary of the current observational and theoretical understanding of relativistic jets, focusing on jets from active galactic nuclei. As such, this monograph includes a history and theory refresher, an overview of observational results from all wavelengths, from radio to gamma-rays, analytical and numerical theoretical results, and a description of current research topics. - Observational Details: Radio - Optical, Infrared and UV Observations - Observational Details: X-rays - Unresolved Emission from the Core: Observations and Models - · Particle Acceleration in Turbulent Magnetohydrodynamic Shocks - Simulations of Jets from Active Galactic Nuclei and Gammaray bursts - Jet Structure, Collimation and Stability Recent Results from Analytical Methods and Simulations - Jets and AGN Feedback Makus Batti dur obtained his PhD at the University of Barn and the Max Rank Institute for Redo Astronomy in Born, Germany, Postdod and postion sindusind days at Rec University Has ton, Th, and with the U.S. Neval Research Lab, in Weshington, DC Since accepte the holding a professorably of Olivo University. His Research interests are active galaxic make, galaxic black-hole consideration and garmonous barts. D.E. Hards received his PhD from the Colfornic Institute of Technology in 1961. For the foliant is water promise held received positions of a number of radio observativistic Europe, Clarede, Ruste Rocq and Seath America. Since 1966 he has been with the High Europe Europe of the Center for Astrophysics, Cambridge, Massachusetts. His field of investigation is non-thermal processes in astrophysics camen, healthing radio and X-roy analyses of galaxies and quasars. Hande Kronesyndel is a Physics professor of Workington University in St. Louis. He obtained his PhD at the University of Hamburg, Gameny, and worked of the Man-Rendelmathur for Nations Physics on the 18st University as good-destoned consorter before joining Washington University in 2002. His research includes the development of Kroy and year of the coapes and the enalight on distinguishment of the Anny and year of the coapes and the challenge and extended united to the Anny and year of the coapes and provided the Anny and year of the challenge of the Anny and the Anny and year of the Anny and year of the Anny and www.wiley-vch.de ### Relativistic Jets from Active Galactic Nuclei